SANTA FE COUNTY DWI PROGRAM'S 2016-2019 STRATEGIC PLAN Approved by DWI Planning Council Date 9/8/2016 ### **TABLE OF CONTENTS** | I | EXECUTIVE SUMMARY | Page 3 | |-----|-------------------------------|--------| | II | INTRODUCTION | Page 4 | | III | KEY ACHIEVEMENTS AND PROGRESS | Page 5 | | IV | SUMMARY of GAPS and NEEDS | Page 7 | | V. | STRATEGIC GOALS, 2016-2019 | Page 9 | #### I EXECUTIVE SUMMARY This 2016-2019 Strategic Plan is an update to the 2014-2017 plan. Developed over five months, the Plan was formulated in response to newly identified initiatives as well as to show the program's successes during the 2014-2016 time period. Program successes include: - Alcohol involved crashes decreased 19% during times that the Cab Ride Home Program service was available to the public compared to the time the service was not offered. - Youth Risk Resiliency survey found that self-reported binge drinking amongst high school students decreased from 27.1 percent in 2011 to 19.3 percent in 2013. - In 2015, the Right Turns program was implement in the DWI Compliance Monitoring program and is currently being evaluated to determine its impact on DWI recidivism. - Five DWI public awareness campaigns were launched by the DWI program. - In 2015, 92 percent of those convicted of a DWI in Santa Fe County were screened for substance abuse treatment. - In 2015, 80 percent of DWI offenders referred to treatment completed the treatment program. - In 2014, the implementation of a random urine testing program for all offenders convicted of a DWI in Magistrate Court. - In 2016, the DWI program secured grant funding from the New Mexico Department of Transportation to fund one additional Compliance Officer. - In 2016, the DWI program started providing Compliance Monitoring and Tracking Services for Tesuque Tribal Court. Over the next three years, six strategic goals are identified as critical to the organization's mission. Within each strategic goal a set of tasks are also identified as necessary for the successful completion of the corresponding strategic goal. The six strategic goals are: Goal 1: Increase the capacity of law enforcement and prosecuting attorneys in Santa Fe County to prevent, apprehend and prosecute DWI offenses. - Goal 2. Reduce DWI recidivism through evidence-based sanctions and increased offender compliance. - Goal 3. Increase the risk of arrest for DWI and driving while license is revoked. - Goal 4: Use evidence-based strategies to: (1) reduce underage drinking and drug use, and (2) diminish the early initiation of alcohol and drug use. - Goal 5: Collaborate with the Santa Fe County Health Policy Planning Commission (HPPC) and other community partners to reduce DWIs and alcohol abuse among adults. - Goal 6: Evaluate the effectiveness of the DWI Program. #### II INTRODUCTION The mission of the Santa Fe County DWI Program and DWI Planning Council is to increase the safety and general health of the residents of and visitors to Santa Fe County by developing and implementing programs to reduce fatalities, injuries and automobile crashes due to alcohol and/or drug induced impairment. In order to facilitate the accomplishment of this mission, Strategic Plans were developed in 2012 and 2014.¹ This document is the 2016 update to the 2014 plan. It provides a guide to the DWI program, the Santa Fe County government, and other institutions in implementing best practices and evidence-based solutions that support Santa Fe's citizens making healthy choices about driving, alcohol and drug use. This update makes recommendations and identifies a set of strategic and task goals that are necessary for the DWI program to fulfill its mission.² The Plan utilizes data drawn from various sources that demonstrate the needs of the County in regards to DWI, DWI ¹ The 2014 strategic plan may be found on the Santa Fe County DWI website: ² Santa Fe County Resolution 1997-87, "A Resolution establishing a DWI Planning Council in accordance with State Law and requiring an Annual Report", is the legal authority for the County's DWI Planning Council. Section 3 Subsections D of this resolution requires development of a county DWI plan meeting specific requirements. This plan both meets the resolution requirements, and updates the "DWI Program and DWI Planning Council Strategic Plan" developed in 2012. prevention, substance abuse, underage drinking and law enforcement efforts.³ The Plan was developed over a five month period. A key aspect of the planning process is a set of meetings with key stakeholder groups in order to obtain their inputs as to gaps and needs of the community regarding the reduction of DWI related incidents as well as the reduction of the misuse of alcohol. These stakeholder groups were: Law enforcement (City and County), ignition Interlock providers, behavioral health treatment providers, District Attorney's office, Santa Fe Public Schools Office of Student Wellness, Santa Fe Prevention Alliance, and the DWI Planning Council. #### **III KEY ACHIEVEMENTS and COMMUNITY PROGRESS from 2010-2015** The achievements resulted from the collective efforts of Santa Fe County's DWI Program and community partners including Santa Fe Police Department, Santa Fe Sheriff Department, New Mexico State Police, Magistrate and Municipal Courts, First Judicial District Attorney's Office, Office of the Public Defender, New Mexico Department of Corrections Probation and Parole, Children Youth and Families Department Juvenile Probation/Parole, Santa Fe Public Schools Office of Student Wellness, City of Santa Fe, Santa Fe Prevention Alliance, Millennium Treatment Services, Santa Fe Recovery Program, Mesa Vista Wellness Center, L.A Interlock, Adobe Interlock, Alcolock New Mexico and other community stakeholders. #### **Key Achievements 2010-2015** - The number of alcohol involved crashes decreased by 9% from 192 crashes in 2010 to 174 in 2014. - Fatalities decreased from 7 in 2014, to 4 in 2015, to 5 as of August, 2016. - Alcohol involved crashes decreased 19% during times that the Cab Ride Home Program service was available to the public compared to the time the service was not offered. ³ Data for the plan was gathered from: (1) 2011 and 2013 New Mexico Youth Risk and Resiliency Survey (High School and Middle School reports), (2) 2012 New Mexico Substance Abuse Epidemiology Profile developed by the New Mexico Department of Health, (3) Santa Fe County in 2013: A Community Health Profile, (4) 2011 New Mexico Substance Abuse Epidemiological Profile for Santa Fe County, (5) 2010 Census Data, (6) New Mexico Department of Transportation, TSD, (7) Santa Fe County Community Survey. - The High School Youth Risk Resiliency survey found that self-reported binge drinking decreased from 27.1 percent in 2011 to 19.3 percent in 2013. - Through enforcement efforts 3,972 vehicles were seized in both the City and County since mid-2009. Of these 748 were forfeited as a result of judicial proceedings. - The Screening, Brief Intervention, and Referral to Treatment (SBIRT) Pilot Program was launched and is being evaluated to measure impact on DWI recidivism and make recommendations for future implementation. - Five DWI public awareness campaigns were initiated. A community survey conducted by the DWI program identified increases in public awareness of the consequences of a DWI arrest, vehicle forfeiture, and the CAB RIDE HOME program were found. All campaigns were in both English and Spanish languages. The campaigns utilized marketing and advertising techniques like bus wraps, bar coasters, gas pump toppers, radio spots, newspaper and other print ads, and website banner ads. The five campaigns were: - 1. TWO TOO Many, highlighting vehicle forfeiture; - 2. THINK SaFe, focusing on the Cab Ride Home verses arrest by law enforcement; - 3. At .08 We Incarcerate, a strong law enforcement message; - 4. Think Twice, emphasizing the change in Santa Fe County's vehicle forfeiture ordinance where a vehicle can be seized on the second arrest for DWI; - 5. And Kiss Your Baby Goodbye, an introduction to the new County and City ordinances allowing law enforcement to seize and forfeit vehicles used by drivers while intoxicated. - In 2014, the DWI program implemented a random urine testing program for all offenders convicted of DWI in Magistrate Court. - In 2015, 92 percent of those convicted of a DWI in Santa Fe County were screened for substance abuse treatment. - In 2015, 80 percent of DWI offenders referred to treatment completed the treatment programs. - In 2016, the DWI program started providing Compliance Monitoring and Tracking Services for Tesuque Tribal Court. - In 2016, the DWI program secured grant funding from the New Mexico Department of Transportation to fund one additional Compliance Officer. #### IV SUMMARY of GAPS and NEEDS - 1. Drunk and drugged driving rates in Santa Fe County as measured by fatalities, crashes and DWI arrests remain unacceptably high. While progress has been made in the last seven years, DWI remains a significant cause of harm for Santa Fe residents. Skyrocketing rates of opioid and painkiller abuse also point to a corresponding increase in drugged driving. Lack of effective detection of drugged driving limits our understanding of the scope of this problem. - a) In 2014 there were 174 DWI crashes and 8 DWI crash deaths in Santa Fe County. - b) From 2010 to 2011, there was an 8 percent decrease in arrests, and an 11 percent increase in DWI crashes. From 2014 to 2015, there was an 8 percent decrease in arrest and a 4 percent decrease in DWI crashes. (Data gathered from the Santa Fe Prevention Alliance Dashboard.) - c) Sales of highly controlled prescription opioid pain relievers (OPRs) increased 131.3 percent in New Mexico between 2001 and 2010. During that same period, the state's drug overdose death rate increased 61.8 percent. - d) The total financial impact of Santa Fe County alcohol-involved crashes is approximately \$55 million per year. - e) The risk of arrest and consequences of conviction are poorly understood by the most at-risk populations including youth, immigrants and substance abusers. - f) From January of 2010 until December of 2015, 2772 convicted DWI offenders were referred to Santa Fe County DWI Compliance program. Of these 665 or 24% were repeat offenders. In 2015, 356 vehicles were seized for DWI and 179 for driving with a revoked license as a result of a DWI—for a total of 435 vehicles seized. Of these, 126 were forfeited and auctioned. - 2. Alcohol and substance abuse rates in Santa Fe County are among the highest in New Mexico and the country. This has a profound and far-reaching effect on our community. Alcohol and drug abuse are an unacceptable source of suffering for the addicted and their families, a financial drain on county resources, and a threat to public safety. - a) From 2010 to 2014, 422 Santa Fe County residents died as a direct result of alcohol abuse, and several hundred more died from chronic disease for which excessive alcohol consumption is a significant contributing risk factor. The alcohol-related death rate for Santa Fe County's Hispanic residents is 32% greater than Non-Hispanic Whites and is 14% percent higher than that for Hispanic New Mexicans as a whole. - b) Alcohol and/or drugs are known to be a significant factor in incidents of criminal activity such as burglaries, domestic violence, child abuse and neglect, and sexual violence. - c) In 2014 there were 1,583 reported domestic violence incidents in Santa Fe County. Of the 1,583 reported incidents, 32% involved alcohol /drug use. - d) Santa Fe County does not have adequate inpatient treatment resources. There is a critical need in the community for a place to take intoxicated or drugged individuals in crisis instead of jail or the hospital. - e) Total financial impact of alcohol abuse in the County is estimated to be \$140 million per year. - 3. Alcohol and drug abuse for youth 18 and under remains excessive portending a large future pool of abusing adults. - a) 19.3 percent of Santa Fe County high school students and 3.8 percent of middle school students report binge drinking, and 10.8 percent report having first alcoholic drink before age 11, a significant precursor to adult alcohol abuse. - b) 12.6 percent of high school students report drinking and driving. - c) 31.3 percent of high school and 21.5 percent of middle school students reported smoking marijuana. - d) 5.8 percent of high school students report injecting heroin in the past 30 days. - e) Prohibiting access to alcohol is a continuing challenge since 19.7% of high school students report that they give someone money to buy it for them. - f) Data about youth substance use is derived from the 2013 YRRS Report that draws from self-reported surveys and may in fact under-represent the scope of the problem with youth. - 4. Additional data is required to understand the problem's scope on a local level and to strategically target areas where programs can have the most impact. There is a need to work with the New Mexico Department of Administration and Finance, the University of New Mexico, Probation and the Courts to secure more recent data on crashes, arrests, convictions and other DWI enforcement and adjudication related issues. #### V. STRATEGIC GOALS—2016-2019 In order to accomplish the mission of the DWI Program and to address its gaps and needs, six strategic goals are identified. These go beyond previous plans to focus greater attention on the coordination of the many organizations addressing DWI, alcoholism, and drug abuse in Santa Fe County. It also increases the focus on reducing domestic violence recidivism, on the evaluation of outcomes, and on reducing alcoholism and drug abuse. Below are the six Strategic Goals for 2016-2019. In addition, below each Strategic Goal is a set of Tasks that should be met in order to achieve the Strategic Goal.⁴ # Goal 1: Increase the capacity of law enforcement and prosecuting attorneys in Santa Fe County to prevent, apprehend and prosecute DWI offenses. **Task 1.** 1 Support law enforcement agencies by increasing and exceeding checkpoint and saturation patrol commitments identified in their grant agreements. ⁴ Tasks with asterisks represent initiatives not included in the 2014-2017 strategic plan. - **Task 2.** Track arrest and conviction rates as a means of assessing the effectiveness of enforcement measures and provide quarterly statistics to Council and key stakeholders. - **Task 3.** Conduct monthly meetings with state, local, and tribal law enforcement agencies to identify problems and best practices. - **Task 4.** Work with Santa Fe County Sheriff Department to increase the effectiveness of the forfeiture program.* - **Task 5.** Coordinate meetings and develop specialized DWI training for police officers and prosecuting attorneys to increase DWI conviction rates.* - Task 6. Develop and improved funding cycle for law enforcement grants to conduct DWI related activities.* #### Goal 2. Reduce DWI recidivism through evidence-based sanctions and increased offender compliance. - **Task 1.** Evaluate the effectiveness of key programs, including: Right Turns Program and the random urine analysis program impact on DWI recidivism. - **Task 2.** Advocate for the development of effective sanctions for individuals who claim they will not drive after a DWI but do anyway.* - **Task 3.** Fund one additional compliance monitor for the DWI program.* - **Task 4.** Pilot a pre-trial program as a condition of release for those arrested for DWI and likely to re-offend. - **Task 5.** Work with appropriate entities to implement Domestic Violence Program.* - Task 6. Host an annual DWI Community recognition dinner.* - Task 7. Work with Municipal Court on matters related to the Right Turn and urine testing programs.* - **Task 8.** Obtain accreditation of the Compliance Monitoring program through the New Mexico Adult Misdemeanor Compliance Professional Standards accreditation program. #### Goal 3. Increase perceived risk of arrest for DWI and driving while license is revoked due to DWI. - **Task 1.** Continue to implement public awareness campaigns and increase media coverage of the consequences of drunk driving. - Task 2. Compile and publicize relevant DWI statistics. - **Task 3.** Cooperate with state, county, city, tribal and other agencies during Super Blitz and other law enforcement initiatives. # Goal 4: Use evidence-based strategies to reduce underage drinking and drug use, and early initiation of alcohol and drug use. - **Task 1.** Support Santa Fe Prevention Alliance activities. - **Task 2.** Implement evidence based prevention programs for Santa Fe County students. - **Task 3.** Initiate and support public education efforts to increase adults' awareness of the Social Host ordinance and the consequences of providing alcohol to youth.* # Goal 5: Collaborate with the Santa Fe County Health Policy Planning Commission (HPPC) and other community partners to reduce DWIs and alcohol abuse. - **Task 1:** Advocate for regulation of alcohol outlet density in Santa Fe County. - **Task 2:** Collaborate with stake holders to increase public awareness of the consequences of binge drinking. - **Task 3:** Work with UNM Institute of Public Health and other partners to identify best practices on the prevention of binge drinking. - **Task 4:** Partner with substance abuse providers to improve DWI assessment to include identification of drug/mental health issues and of strategies for treating individuals who are alcohol or drug dependent.* **Task 5:** Support the Santa Fe Opiate Safe Group and community efforts to develop strategies to decrease substance abuse in the adult and youth population.* Task 6: Develop legislative work group to address drunk driving law improvements.* **Task 7:** Work with MVD to build a stronger impaired driving educational component into driver's education programs.* Task 8. Conduct semi-annual meetings with treatment providers.* **Task 9.** Support Alcohol Taxes Saves Lives and Money initiative by providing public awareness and staff support. #### Goal 6: Conduct evaluation research to assess the effectiveness of the DWI Program. Task. Conduct a formal evaluation of the DWI Program through an independent contractor.* Goal 1: Increase the capacity of Law enforcement and prosecuting attorneys in Santa Fe County to prevent apprehend and prosecute DWI offenses. 1. Objective: Increase the capacity of law enforcement and prosecuting attorneys in Santa Fe County to prevent, apprehend and prosecute DWI offenses. | Specific Actions | Timeframe | Responsibility | Milestone | Status | |--|--------------|----------------------------|-----------------------------|--------| | | | | | | | 1.1 Support law enforcement agencies by | FY 17-19 and | Lead: Peter Olson , | Number of arrests, vehicles | | | increasing and exceeding checkpoint and | ongoing | County Prevention | seized, and number of | | | saturation patrol commitments in their grant | | Specialist, Sheriff's | checkpoints and saturation | | | agreements. | | Department, State | patrols | | | | | Police, Tribal Police and | | | | | | Santa Fe Police | | | |--|----------------------|---|---|---| | | | Department | | | | 1.2 Track arrest and convictions rates and assess effectiveness of enforcement measures; provide prior quarter statistics to Council and key stakeholders monthly (Dashboard Report). | FY 17-19 and ongoing | Lead: Lupe Sanchez DWI Planning Council | Completed quarterly dashboard reports Administrative Office of the Courts (AOC) annual reports on arrests (is this too old to be useful?) The AOC puts out the disposition report, they are usually up to date in regards to years. FY 15 should be released sometime in April or May. | | | 1.4 Conduct monthly meetings with law enforcement to collaborate, share best practices, assess progress on intended outcomes, and coordinate improvements. Maintain an operations calendar of DWI law enforcement activities. | FY 17-19 and ongoing | Lead: Peter Olson DA, AG's office, Highway Department, Sheriff's Department, State Police and SFPD, BIA Tribal Police, and MVD | meeting fulfillment statistic | Meetings
taking place on
a monthly basis | | 1.5 Partner with tribal law enforcement agencies to increase participation in law enforcement meetings and collaboration on saturation patrols, checkpoints and operations. | FY17-19 | Lead: Peter Olson BIA Tribal Police | Increased checkpoints,
saturation patrols and
operations on tribal lands
(count how many each year) | Funding
provided to
Pojoaque Tribal
Police | | 1.6 Coordinate meetings and develop specialized DWI training for police officers and prosecuting attorneys to increase DWI convictions rates. | FY 17-19 | Lead: Lupe Sanchez State DOT | Number of trainings conducted, number of officers receiving training. | | |---|-----------|---|---|---| | 1.7 Develop and improve funding cycle for law enforcement grants to conduct DWI related activities. | FY 17-19 | Lead: Lupe Sanchez and
Peter Olson Sheriff's
Department, State
Police, SFPD, BIA Tribal
Police, and TSD | | | | 1.8 Work with Santa Fe County to increase the effectiveness of forfeiture program. | On -going | Lead: Lupe Sanchez Sheriff's Department | Number of forfeitures | Public
awareness
focuses on
Forfeiture | | 1.9 Pilot and implement a system for the DA's Office to communicate DWI arrest outcomes to law enforcement | FY 17 | Lead: Lupe Sanchez DA Representative, SFPD | Arrest outcome communications | | ### 2. Objective: Reduce DWI recidivism through evidence-based sanctions and increased offender compliance. | Strategic Priorities | Timeframe | Responsibility | Milestone (Measure of | Status | |----------------------|-----------|----------------|-----------------------|--------| | | | | Progress) | | | | | | | | | Evaluate the effectiveness of key programs, including: Right Turns Program's and the random urine analysis program impact on DWI recidivism. | FY 17-19 | Lupe, PIRE | Quarterly reports | Program is currently being evaluated. | |--|----------|---|---|--| | Fund one additional compliance monitor for the DWI Program | FY 18 | Lupe, Joanne DeBaca | Hiring of one additional
Compliance Officer | Funding will be
appropriated in
FY 18 funding
application | | Pilot a pre-trial program as a condition of release for those arrested for DWI and likely to re-offend. | FY 17 | Lupe, Joanne DeBaca,
Magistrate Court | Implementation of pilot project | Awaiting County
Manager's
approval to move
forward. | | Work with appropriate entities to implement a domestic violence program. | FY 17 | Lupe, DA's Office and
Magistrate court | Implementation of Pilot project | Awaiting first
referral from
DA's office | | Host an annual DWI Community recognition dinner. | FY 18 | Peter Olson | Develop working group to establish annual event | | | Work with Municipal Court on matters related to the Right Turn and urine testing program. | FY 17 | Lupe, Municipal Court
Staff | Implementation of Right Turns program in Magistrate Court | | | 2.1 Screen individuals convicted of DWI in SF Magistrate and 1 st Judicial District Courts including those who are incarcerated. | On going | Lead: Santa Fe County Compliance Staff | Percentage of DWI offenders screened | | | 2.3 Continue to support and improve operation Descansos. | On going | Lead: Peter Olson Law Enforcement, and SFPA | Number of DWI offenders
apprehended through
Descansos Program | Photos published quarterly, | |--|----------|--|--|-----------------------------| | 2.4 Increase the number of DWI offenders who report to the SF County Compliance Program upon release from prison by incorporating DWI-mandated conditions in Judgment and Sentences in all District Court cases. | On going | Lead: Monica Acevedo Lupe Sanchez and District Attorney's Office | Percent of District Court DWI Judgment and Sentence mandating offenders report to SFC DWI program; Increased number of DWI offenders reporting to compliance from prison | Process already
in place | | 2.9 Advocate for the development of effective sanctions for individuals who claim they will not drive after a DWI. | FY 18-19 | Lead: Lupe Sanchez District Attorney's Office, District and Magistrate Courts | Number of DWI offenders
who sign will not drive-
affidavits; and number of
drivers cited for driving
while revoked | | ### 3. Objective: Increase perceived risk of arrest for DWI and driving while license revoked for DWI. | Strategic Priorities | Timeframe | Responsibility | Milestone (Measure of | Status | |----------------------|-----------|----------------|-----------------------|--------| | | | | Progress) | | | | | | | | | 3.1 Implement public awareness campaign to increase media coverage of the consequences of impaired driving; | FY 17-19 | Lead: Peter Olson | Number of impressions. Data from program survey Increased perceived risk of arrest, conviction and vehicle forfeiture as measured by Community Survey, YRRS and survey of DWI defendants | |---|----------|---|--| | 3.2 Compile and publicize relevant DWI statistics related to arrests, crashes, injuries, and fatalities along with related consequences such as vehicle seizure and forfeiture. | FY 17-19 | Lead: Peter Olson | Number of impressions Increased DWI awareness as measured by Community Survey and survey of DWI defendants | | 3.3 Work cooperatively with state, county, city, tribal and local agencies to publicize Super Blitz and other law enforcement campaigns. | FY 17-19 | Lead: Peter Olson Law Enforcement agencies | Increased number of law enforcement campaigns Number of impressions | 4. Objective: Use evidence-based strategies to reduce underage drinking and drug use, and early initiation of alcohol and drug use. | Strategic Priorities | Timeframe | Responsibility | Milestone (Measure of Progress) | |---|-----------|---|---| | 4.1 Support Santa Fe Prevention Alliance activities | On going | Lead: Lupe Sanchez Prevention Staff | Decreased number of youth reporting underage drinking and illicit drug use, and acceptability of alcohol use as measured by YRRS | | 4.2 Implement effective, evidence-based prevention programs (DWI and UAD) for Santa Fe County students by continuing to provide funding and support to DWI Program contractors. | FY 17-19 | Lead: Diolinda Roybal Prevention Staff and SF County DWI Program Contractors | List of evidence-based prevention programs supported by DWI Program Decreased number of youth reporting underage drinking and acceptability of use as measured by YRRS | | 4.5 Work with law enforcement, SFPA and others to reduce access to alcohol and underage drinking through increased enforcement and improved public awareness education. | On going | Prevention Staff, SFPD, SID, Sheriff's Office, and New Mexico State Police | Increased number of law enforcement operations targeting sales to minors; Number of underage DWIs | | 4.8 Support public education efforts on Social Host ordinance to increase adults' awareness of the consequences of providing alcohol to youth. | On going | Lead: Peter Olson | Increased awareness of consequences of providing alcohol to youth | 5. Objective: Collaborate with the Santa Fe County HPPC (Health Policy and Planning Commission) and other community partners to reduce DWI's and alcohol abuse among adults. | Strategic Priorities | Timeframe | Responsibility | Milestone (Measure of Progress) | |---|-----------|---|---| | 5.1 Advocate for regulation of alcohol outlet density in Santa Fe County. | On going | Lead: Lupe Sanchez SFPA and HPPC | Participate in the development of a city alcohol outlet zoning plan | | 5.2 Collaborate with key stakeholders to develop and increase public awareness through education on the consequences of binge drinking. | FY 17-19 | Lead: Lupe Sanchez HPPC, SFPA, and Traffic Safety Bureau | Increased public awareness of binge drinking as measured by the Santa Fe County Community Survey | | 5. Work with UNM Institute of Public Health and other partners identify best practices on the prevention of binge drinking. | FY 17-19 | Lead: Lupe Sanchez DWI Planning Council, HPPC, and UNM | Identification of evidence-based practices Fraction of SF medical providers doing SBIRT | | 5.4 Collaborate with community partners coordinate a community workshop on binge drinking, alcohol/substance abuse and mental health issues. | FY 17-19 | Lead: Lupe Sanchez DWI Planning Council, Courts, and Public Defenders Office | Number of participants in the Community Workshop | | 5.5 Collaborate with substance abuse treatment providers to identify strategies for treating individuals who are alcohol or drug dependent where there are currently gaps in service (e.g. detox and inpatient services). | On going | Lead: Lupe Sanchez Village Project Partners and Treatment Community | Identification of detox and inpatient services; increased and timely access to treatment Bi-annual meeting | | 5.6 Identify community support to address
the critical issue of crisis assessment and
stabilization for individuals who are | FY 17 | Lead: Lupe Sanchez Courts, Law Enforcement | Community convened and crisis plan developed and implemented | | intoxicated who need crisis care rather | | Agencies, and Treatment | | | |---|----------|--|---|---| | than jail or emergency room treatment. | | Community | | | | 5.7 Partner with substance abuse treatment providers to improve DWI assessment to include identification of drug and mental health issues and of strategies for treating individuals who are alcohol or drug dependent. | FY 17 | Lead: Lupe Sanchez Treatment Community | Improved assessment tool | Partnering with Mesa Vista Wellness to conduct clinical assessments. | | 5.8 Develop methods to research and analyze data among DWI population to identify sanctions and treatment that had a positive impact on recidivism and reduced alcohol use. | FY 17 | Lead: Lupe Sanchez/PIRE | Report outlining identification of most effective practices | Evaluation of Compliance program may assist identifying effective programs in the community | | 5.10 Collaborate with community partners to better understand local needs and identify community resources to address local needs by participating in community forums or other avenues for community outreach. | On going | Lead: Lupe Sanchez DWI Planning Council | Number of outreach sessions Directory of Community Providers | | | Support the Santa Fe Opiate Safe Group and community efforts to develop strategies to decrease substance abuse in the adult and youth populations. | On going | Lead: Lupe Sanchez | Number of collaborative efforts supported by the Program | | | Develop legislative work group to address drunk driving law improvements. | On-going | Lead; Lupe Sanchez/ DWI
Planning Council | Legislation passed | | |---|-----------|---|--------------------|--| | Work with MVD to build a stronger impaired driving educational component into driver's education programs | On-going | Lead: Peter Olson
Diolinda Roybal | | | | Conduct bi-annual meetings with treatment providers. | On- going | Lead: Lupe Sanchez | Meetings Conducted | | ## 6. Objective: Conduct evaluation research to assess the effectiveness of the DWI program. | Conduct a formal evaluation of the | FY 17-19 | Lead: Lupe Sanchez | Completed Evaluation in FY 18 | Currently in | |------------------------------------|----------|---------------------|-------------------------------|--------------| | DWI Program through an | | Joanne DeBaca, PIRE | | progress. | | independent contractor. | | | | |